Molecular Formulas of Alkenes Saturated vs. Unsaturated: Missing Hydrogens CH₃CH₂CH₂CH₃ CH₃CH=CHCH₃ a saturated hydrocarbon an unsaturated hydrocarbon > Alkanes are completely "saturated" i.e. only single bonds Each double bond has 1 degree of unsaturation. Each ring has 1 degree of unsaturation. Each triple bond is 2 degrees of unsaturation. Compare a molecular formula to an alkane's: every TWO Hydrogens less = I degree of unsaturation ## Molecular Formulas of Alkenes Saturated vs. Unsaturated: Missing Hydrogens Noncyclic alkene: Cyclic alkene: C_nH_{2n} $\mathbf{C_{n}H_{2n-2}}$ 1 degree of unsaturation (Same as an alkyne; 2 degrees of unsaturation) CH₃CH₂CH₂CH=CH₂ CH2CH2CH2CH2CH2 #### •Follows alkane rules; treats double bond as a function: Think of alcohols $\overset{\dagger}{\text{CH}}_{3}\overset{\dagger}{\text{CH}}_{2}\overset{\dagger}{\text{CH}}=\overset{1}{\text{CH}}_{2}$ CH₃CH=CHCH₃ CH₃CH=CHCH₂CH₂CH₃ 2-butene 2-hexene the longest continuous chain has eight carbons but the longest continuous chain containing the functional group has six carbons, so the parent name of the compound is hexene CH3CH2CH2CH2CH2CH2CH3 1 CH₂ 2-propyl-1-hexene Systematic Nomenclature of Alkenes If the atoms are the same, eg. the carbon atoms: then consider the other atoms that are attached to them. CH3 CICH2 CHCH3 CHCH2 CHCH2 CHCH2 CHCH2 CHCH2 CH2OH CICH2 CH2OH The Z isomer O vs C Rank the priorities by mass number in isotopes CH3 CHCHCH3 CHCHCH2 CH=CH2 CH=CH2 CHCH3 CH=CH3 CHCH3 CH3 CHCH3 CH3 The Z isomer An alkene is an electron rich molecule, a nucleophile. "nucleophile"- likes nuclei (likes protons: H+) Nucleophiles: electron-rich atoms or molecules that react with electrophiles. "electrophile"- likes electrons (likes minus: e-and anions) Examples of nucleophiles HÖ: - : Ci: - CH3NH2 H2O: these are nucleophiles because they have a pair of electrons to share # Nucleophiles are attracted to electron-deficient atoms or molecules (electrophiles) Examples of Electrophiles . 25 ## Electrophilic Addition of HBr to Alkene A two step reaction. Mechanistic path of a reaction: how reactants form products. How can a mechanism be illustrated? i.e. bond making & bond breaking #### Using Curved Arrows in Reaction Mechanisms Movement of a pair of electrons: START arrows from electrons pointing to electrophile Use 1/2 arrow for the movement of one electron 27 # **Using Curved Arrows** $$CH_3CH = CHCH_3 \ + \ H = \stackrel{\delta_+}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}}{\overset{\delta_-}}{\overset{\delta_-}{\overset{\delta_-}}{\overset{\delta_-}}{\overset{\delta_-}}{\overset{\delta_-}}}{\overset{\delta_-}{\overset{\delta_-}}}{\overset{\delta_-}}{\overset{\delta_-}}}{\overset{\delta_-}}}}}}}}}}}}}}}}}} \ CH_3$$ 28 ### Reaction Coordinate or Energy Diagram Transition states have partially formed bonds Intermediates have fully formed bonds 29 ## Thermodynamic Parameters $\Delta G^{\circ} = \Delta H^{\circ} - T\Delta S^{\circ}$ Gibbs standard free energy change (ΔG°) Enthalphy (ΔH^{o}): the heat given off or absorbed during a reaction Entropy (ΔS°): a measure of freedom of motion If ΔS° is small compared to ΔH° , $\Delta G^{\circ} \wedge \Delta H^{\circ}$ 30 # The Arrhenius Equation $$k = Ae^{-E_a/RT}$$ $E_a = \Delta H^{\ddagger} + RT$ Rate Constants and the Equilibrium Constant $$K_{eq} = k_1/k_{-1} = [B]/[A]$$ 37 # Transition State Versus Intermediate Transition states have partially formed bonds Intermediates have fully formed bonds ### Electrophilic Addition of HBr to 2-Butene The rate-limiting step controls the overall rates of the Reaction. It has the highest activation energy. ** 10a Addition of Hydrogen Halides to Alkenes 1 Why does the proton add to one carbon preferably over the other? (The reaction is regioselective.)